Microbiome Changes during Tuberculosis and Antituberculous Therapy # Bo-Young Hong, a Nancy Paula Maulén, h Alexander J. Adami, Hector Granados, María Elvira Balcells, e Jorge Cervantes The Jackson Laboratory for Genomic Medicine, Farmington, Connecticut, USA^a; Laboratorio Clinico, Hospital Felix Bulnes Cerda, Santiago, Chile^b; Department of Immunology, University of Connecticut Health, Farmington, Connecticut, USA^c; Department of Pediatrics, Division of Endocrinology, Texas Tech University Health Sciences Center, El Paso, Texas, USA^d; Department ode Enfermedades Infecciosas, Escuela de Medicina, Pontificia Universidad Católica de Chile, Santiago, Chile^e; Paul L. Foster School of Medicine, Texas Tech University Health Sciences Center, El Paso, Texas, USA^f | SUMMARY | 014 | |--|-----| | INTRODUCTION | | | THE HUMAN MICROBIOME IN TB | 914 | | LUNG MICROBIOME CHANGES DURING TB | 915 | | LIMITATIONS AND OBSTACLES IN THE STUDY OF THE LUNG MICROBIOME IN TB. | 918 | | TAXONOMIC IDENTIFICATION | 920 | | CHANGES IN THE MICROBIOME WITH ANTIBIOTIC AND ANTITUBERCULOUS DRUG THERAPY | 920 | | CONCLUSIONS | 921 | | ACKNOWLEDGMENTS | 921 | | REFERENCES | 921 | | AUTHOR BIOS | 925 | | | | #### **SUMMARY** The critical role of commensal microbiota in the human body has been increasingly recognized, and our understanding of its implications in human health and disease has expanded rapidly. The lower respiratory tract contains diverse communities of microbes known as lung microbiota, which are present in healthy individuals and in individuals with respiratory diseases. The dysbiosis of the airway microbiota in pulmonary tuberculosis (TB) may play a role in the pathophysiological processes associated with TB disease. Recent studies of the lung microbiome have pointed out changes in lung microbial communities associated with TB and other lung diseases and have also begun to elucidate the profound effects that antituberculous drug therapy can have on the human lung microbiome composition. In this review, the potential role of the human microbiome in TB pathogenesis and the changes in the human microbiome with Mycobacterium tuberculosis infection and TB therapy are presented and discussed. # **INTRODUCTION** uberculosis (TB) affects around 9.4 million people and kills more than 1.3 million per year in the world (1, 2). TB has always been considered a major health concern and especially for low-income countries. Despite a cure rate of 85 to 95% for TB with treatment, depending on the population studied, up to 12% of patients still die (3) and up to 7% relapse (4). Treatment failure cannot be fully explained by low patient compliance or drug resistance. Coinfection or a history of a prior infection with organisms like Pseudomonas or a disorder in lung microbiota might be involved in the pathogenesis of TB and may influence the treatment outcome (5). Thus, characterizing the whole human microbiome during TB infection and therapy might be critical to understanding the progress, persistence, and recurrence of this disease. The Human Microbiome Project (2008 to 2012) was an initiative sponsored by the U.S. National Institutes of Health (NIH) (6) aiming to understand healthy human microbiota at different body sites. Since then, there have been efforts to characterize the composition of the lung microbiota and their association with TB (5, 7–9). TB may be the result of complex microbial community interactions rather than a single causative agent as traditionally considered. Furthermore, *Mycobacterium tuberculosis* infection requires long-term combined antibiotic treatment, which can alter the lung microbial community profile and subsequently affect the outcome of the treatment (Fig. 1). Here we discuss changes of the microbiome associated with TB, TB therapy, and host risk factors for the disease. #### THE HUMAN MICROBIOME IN TB The human body is a habitat of simultaneously occurring complex communities of microorganisms where site-specific, unique bacterial populations exist under different selection pressures (10). The human body contains diverse microbial communities in niches like the gut (11), oral cavity (12), vagina (13), skin (14), and also the lower respiratory tract, a site that was previously considered "sterile" (15). The term "microbiota" refers to the microbes that live in a specific location, while the term "human microbiome" refers to the collective genomes of the complete microbiota present in the human body and the surrounding environmental conditions (16, 17). Microbial dynamics and balance in their composition and abundance in health can be disrupted, resulting in dysbiosis and the proliferation of pathobionts, organisms implicated in pathological immune response and disease (18). These changes in microbial profile may be a result of host factors such as Published 24 August 2016 **Citation** Hong B-Y, Maulén NP, Adami A, Granados H, Balcells ME, Cervantes J. 2016. Microbiome changes during tuberculosis and antituberculous therapy. Clin Microbiol Rev 29:914–925. doi:10.1128/CMR.00096-15. Address correspondence to Jorge Cervantes, jorge.cervantes@ttuhsc.edu. Copyright © 2016, American Society for Microbiology. All Rights Reserved. FIG 1 Transition of a healthy balance between host immunity and microbiota into dysbiosis resulted from TB infection and TB therapy. In the healthy state (top), host immunity and microbiota interact with each other to maintain a balance. When TB infection occurs, infection is contained in a latent TB state or progresses to active TB (red box on the left). In dysbiosis (bottom), inflammation develops, and colonization resistance to pathogens is weakened. The genetic make-up of the host and comorbidities like diabetes and malnutrition can influence disease progression and dysbiosis. Antibiotic treatment for TB accelerates dysbiosis by changing the landscape of microbial ecology, which could also affect the resolution of TB infection (red box on the right). The restoration of a healthy host-associated microbiome and the immune system should be explored further in regards for the prevention and treatment of TB (green box on the right). inflammatory responses and availability of host nutrients for microbes. The physiological activity of commensal microbiota and its metabolites may have beneficial effects and may play critical roles in human physiology, including metabolism, anti-inflammatory activity, shaping of the immune system, homeostasis, and production of vitamins and energy sources (19, 20). Studies of microbial colonization of the intestine have also shown the importance of the microbiome in stimulating and fostering the development and maintenance of innate and adaptive immune responses that help maintain normal homeostasis (21–28). While significant changes in the respiratory and intestinal microbiota after *M. tuberculosis* infection have been reported (5, 7–9, 29, 30), there is still no clear consensus on how microbiome diversity differs quantitatively in *M. tuberculosis*-infected individuals versus healthy controls or whether specific changes in microbiota status may dictate the prognosis of patients with *M. tuberculosis* infection. Dickson and colleagues have proposed a model for the cycle of dysbiosis, i.e., the alteration in the composition of the microbiome (31), in respiratory inflammation that may apply to *M. tuberculosis* infection. In this model, dysbiosis in the respiratory tract leads to immune response dysregulation in the host, which subsequently alters the environment in favor of the growth of certain microbes. This becomes a vicious cycle that promotes further dysbiosis and inflammation (32). Dysbiosis of the airway microbiota of pulmonary TB patients may contribute to the pathophysiological processes associated with TB disease; i.e., susceptibility, progression, and chronicity of lung disease (33). The term dysbiosis is rather ambiguous, given the amount of individual variability observed in different microbial profiles (34). One aspect that can be measured though is microbial diversity, i.e., the richness and abundance of species within (alpha) or between (beta) samples (34). Microbial diversity appears to be important for the control of inflammatory responses in the lung, especially during early childhood (35). Decreased intestinal microbial diversity and alterations in its composition have been reported with aging (36), as well as with several TB-associated comorbidities like diabetes (37–39) and malnourishment (40, 41). It is uncertain whether the observed microbiome changes could increase the risk of developing active TB in diabetic patients (42) or of reactivating latent TB infection in the elderly (43). The role of gut microbiome immaturity observed in malnourished individuals is even more difficult to dissect, as the relationship between TB and malnutrition is bidirectional, i.e., active TB leads to weight loss, and being underweight constitutes a known risk factor for TB (44). Furthermore, malnutrition is present in other conditions that can lead to an immunodeficient state and may increase the risk of tuberculosis (45, 46). Despite the differences between lung and gut mucosal biology (47), there is evidence of a complex balance between mucosal immunity and TB. In the TB mouse model, aerosol *M. tuberculosis* infection has shown significant gut microbiota changes in mice (29). A study of a cohort of humans has reported the presence of *Helicobacter pylori* to be negatively associated with progression to active TB. In that study, patients with latent *M. tuberculosis* infection that progressed to develop active TB were about 50% less likely to be *H. pylori* seropositive than the patients whose *M. tuberculosis* infection remained latent (48). A protective role of the gut microbiota in lungs may be achieved via enhancement of primary alveolar macrophage function, as has been
demonstrated in the case of *Streptococcus pneumoniae* infection (49). All this evidence points out a regulatory influence of the gastrointestinal (GI) microbiome on lung immunity, the so-called "gut-lung axis" (50) (Fig. 2). This explains why commensal flora depletion in the gut is related to the severity of inflammatory response in the lung, at least in experimental mice (51). In line with this observation, streptomycin-associated expansion of *Bacteroidetes* in the intestinal microbiota exacerbates the severity of experimental hypersensitivity pneumonitis in a mouse perinatal model (52). Both the lung and intestinal microbiota should be taken into consideration in the pathogenesis, treatment, and future prevention of TB. # **LUNG MICROBIOME CHANGES DURING TB** TB is caused by the M. tuberculosis complex and can affect the lungs (pulmonary TB) as well as other sites (extrapulmonary TB). Once M. tuberculosis reaches the lung alveoli, the pathogen can either immediately multiply and progress to acute active pulmonary TB or, most commonly, persist in latency within macrophages for years until later reactivation upon altered host immune conditions that can be either physiological (such as aging) or externally acquired (HIV coinfection or use of immunosuppressants such as anti-tumor necrosis factor alpha [anti-TNF- α] agent) (53, 54). Although there have been reports of coinfections with differ- FIG 2 The intestinal microbiome can interact with the lung microbiome via the so-called "gut-lung axis" (50). The intestinal microbiome, through microbial products and immunomodulators released upon recognition of commensals and pathogens by intestinal immune cells, can regulate lung immunity and influence the lung microbiome. Commensal flora depletion, and dysbiosis caused by antibiotic therapy in the gut, can lead to an unbalanced inflammatory response in the lung (51). ent M. tuberculosis strains (55) or even different Mycobacterium species (56) in active pulmonary TB, the human lung microbiome associated with TB is still largely undefined. As the alterations in microbial communities have been linked to the state of health of the host shifting into disease-associated states in localized diseases (57, 58), as well as systemic disorders (59), it is critical to understand TB with respect to the surrounding microbial communities. Dynamics of microbial proliferation and elimination from a body site might be concomitant but not necessarily related to systemic illnesses. To date, few studies have explored the lung microbiome composition in TB patients (Table 1). The sample sizes in these studies have been relatively small, and in most of these studies, a comparison was made between sputum microbiota from TB patients and respiratory secretions or oropharyngeal samples from healthy controls (5, 7, 9, 60). This poses limitations in the interpretation of the results, as it is now known that although the microbial composition in the lung overlaps greatly with the microbial composition in the oral cavity but at lower concentrations, the overall community composition is different (61). From these studies, only one study compared sputum samples from TB patients to sputum samples from healthy controls (30), and another study compared the TB sputum microbiome with that of M. tuberculosis culture-negative coughing individuals (8). The study by Cheung and colleagues discovered that *Proteobacteria* and *Bacte*roidetes were predominant in sputum samples from TB patients, while Firmicutes was the main phylum in sputum samples from the control group (8). In contrast, Krishna et al. showed Firmicutes and Actinobacteria to be significantly higher in TB samples, while Bacteroides and Proteobacteria were higher in healthy controls (30). Cui and colleagues (9) found that bacterial communities from pulmonary TB patients were more diverse and that these bacterial communities exhibited the presence of abnormal genera such as Stenotrophomonas, Cupriavidus, Pseudomonas, Thermus, Sphingomonas, Methylobacterium, Diaphorobacter, Comamonas, and Mobilicoccus (Table 1). The most-recent study by Krishna and colleagues reported the presence of opportunistic bacteria in sputum samples from TB patients before treatment (30). This suggests that the lung microenvironment in TB might become more susceptible to colonization by foreign microorganisms (9). The study by Botero et al., performed on a small number of TB patients (n = 6) and controls (n = 6), is interesting as it compares microbial communities from the nasal cavity and the oropharynx in both groups (7). This study showed several important results. Their analysis showed how communities for each specific niche cluster together, independent of M. tuberculosis infection. Also, they showed that the bacterial and fungal communities were similar in the oropharynx and sputum samples and that they were clearly different from those in the nasal niche. Last, it was found that there were also differences in the oropharyngeal microbiome composition in TB patients and controls (7). A study focused on microbiome characterization from bronchoalveolar lavage (BAL) fluid samples from the lesion-forming lung area and also the healthy or non-lesion-forming side (60) found that the microbiota of intra- versus extra-TB lesions were similar, with Cupriavidus as the dominant genus in TB patients. Also, there was an increase in the abundance of Mycobacterium and Porphyromonas inside TB lesions (60). Here the comparison was made with oropharyngeal samples from healthy controls, which limits its interpretation. This same study showed that the diversity indices for the lesion side were higher than those of healthy controls (60). Diversity indices being higher in TB cases than in healthy controls has been previously reported (9), but again this study compared true sputum from patients versus a mixture of saliva and pharyngeal secretions obtained by deep coughing in the morning. The opposite figure, i.e., diversity indices being higher in healthy controls than in TB cases prior to antituberculous therapy has been | É | 4 | 1 | |---|---|------| | r | | 7 | | | 2 | = | | | 300 | S | | - | Change | | | | | | | ٠ | Ξ | 7 | | | _ | ٥ | | | microhiome | | | | 5 | į | | | התוו | 3 | | ٠ | 5 | 5 | | | marr | 1141 | | | 111111111111111111111111111111111111111 | 3 | | (| _ | 2 | | r | _ | 1 | | | | 1 | | E | Ý | ٩ | | 4 | ⋖ | 7 | | E | - | 4 | | | | - | Type of sample (no. of samples) from: | o, of samples) | High-
throughput | 16S rRNA | Avg no. of sequences | | Taxa abundant in: | | |------------------------|------|------------------------|--|--|------------------------|----------------------------|------------------------------|--|---|--| | Study | Yr | study
location | TB patients | Control subjects | sequencing
platform | nypervariable
region(s) | per
sample | Major finding(s) | TB patients | Control subjects | | Cui et al. (9) | 2012 | Shanghai,
China | Sputum $(n = 31)$ | Respiratory secretion $(n = 24)$ | Roche/454 | V3 | 1,307 | Sputum microbiota from TB patients were more complex compared to healthy controls. Many foreign bacteria were uniquely found in pulmonary TB patients. | Phenylobacterium, Stenotrophomonas, Cupriavidus, Pseudomonas, Sphingomonas, Methylobacterium, Diaphorobacter, Comannonas, and Mobilicocus | Neisseria, Porphyromonas,
TM7, Parvimonas,
Campylobacter,
Haemophilus, and
Fusobacterium | | Cheung et al. (8) | 2013 | Hong
Kong,
China | Sputum $(n = 22)$ | Sputum a $(n = 14)$ | Roche/454 | V1-V2 | 23,163 | M. tuberculosis represented only a very small relative abundance despite the fact that it is considered a causative agent. Diversity of microbiota in TB and healthy control was similar. Six common genera in TB samples were found. | Mogibacterium, Moryella, and
Oribacterium | Unclassified
Lactobacillales | | Wu et al. (5) | 2013 | Shanghai,
China | Sputum $(n = 75)$ | Throat swab $(n = 20)$ | Roche/454 | V1-V2 | 1,710 | Pseudomonas showed high abundance in recurrent TB patients and treatment failure patients. Reduced frequency and abundance of genera normally found in healthy controls might be associated with the onset and recurrence of TB and treatment failure. | Streptococcus, Gramulicatella,
and Pseudomonas | Prevotella | | Botero et al. (7) | 2014 | Colombia | Nasal, oropharyngeal, and sputum $(n=6)$ | Nasal and oropharyngeal $(n=6)$ | Roche/454 | V1-V2 | 49,083
(fungal
22,395) | Oropharyngeal microbiota showed differences between TB patients and healthy controls. Oropharyngeal samples resembled sputum microbiota, which were distinct from the nasal communities. | Streptococcaceae (oropharyngeal samples), Candida and Aspergillus (sputum and oropharyngeal) | Actinomyces, Fusobacterium, Leptotrichia, Prevotella, Streptococcus, and Veillonella | | Zhou et al. (60) | 2015 | Nanjing,
China | Bronchoalveolar lavage fluid $(n = 32)$ | Saliva, pharyngeal secretions $(n = 24)$ | Roche/454 | V3 | 3,081 | Cupriavidus was the dominant genus in TB patients, which differed from healthy controls. Mycobacterium and Porphyromonas were significantly increased in TB lesions. | Cupriavidus, Mycobacterium,
and Porphyromonas | | | Krishna et al.
(30) | 2016 | India | Sputum $(n = 25)$ | Sputum $(n = 16)$ | Ion Torrent | V6-V7 | 34,144 | The relative abundance of Firmicutes
and Actinobacteria was significantly higher in TB samples, and Neisseria and Veillonella were the two dominant genera after Sreptococcus. | Streptococcus, Neisseria, and
Veillonella | Streptococcus,
Gammaproteobacteria,
Neisseria, and
Haemophilus | ^a Sputum samples from individuals with TB-resembling coughing symptoms, but the samples were culture negative for M. tuberculosis. shown by two other groups (5, 30), with cases of recurrent TB appearing to have the least diversity (5). Cheung et al. found diversity to be similar between TB and control samples. In this study, sputum samples from TB patients was not compared to sputum samples from healthy controls but to samples from individuals who had coughing symptoms resembling TB but had *M. tuberculosis* culture-negative results (8). The initial source of the changes in airway microbiota is still unclear; however, it is presumed that changes occurring in gut microbiota can influence the lung microbiota (62). In the normal healthy state, the host must constantly discriminate between symbionts and pathobionts to organize an adequate adaptive response (63), although it is possible that a strong clearance of *M. tuberculosis* could produce local inflammatory lesions that could increase the possibility of foreign bacteria colonization in the lung. Similarly, M. tuberculosis and other less pathogenic mycobacteria such as M. avium complex can coexist in some patients as combined mycobacterial infection, particularly in immunosuppressed subjects. Thus, the roles of other microorganisms, including bacteria, fungi, and viruses, as well as their interaction with the host immune system in the progression of TB disease or reactivation of TB infection, may be more important than previously thought. Therefore, structural and functional recovery of normal lung bacterial communities in the lung should be considered in the prevention and treatment of TB (9). Interestingly, exploration of the potential role of the lung microbiome in the response of TB patients to treatment and risk of recurrence has only very recently started to be explored. The lung microbiome has also been evaluated in the context of TB treatment. Wu and colleagues analyzed the sputum microbiota associated with M. tuberculosis infection in newly infected, recurrent, and treatment failure TB cases. Genera such as Bulleidia and Atopobium were found to be abundant in recurrent TB patients compared to new cases. Furthermore, Pseudomonas was the predominant genus in the treatment failure group compared to cured new patients, and the Pseudomonas-to-Mycobacterium ratio was higher in treatment failure cases than in newly infected cases (5). A very interesting finding from two studies is the higher presence of *Prevotella* in healthy controls (5, 7). Inconsistencies found in the studies so far can also be explained by differences in the microbiota across geographical locations (64). A meta-analysis of the lung microbiome in tuberculosis would help determine to which extent geographical stratification can account for these differences. Finally, the microbiome is not a static entity (65), and there is no consensus on the composition of a "healthy" or "normal lung microbiome" (66). Whether consistent changes in the lung microbiome or a decrease in the composition of bacteria from a specific genus occurs in TB patients are issues that will need to be examined through larger longitudinal studies. # LIMITATIONS AND OBSTACLES IN THE STUDY OF THE LUNG MICROBIOME IN TB A number of variables can affect the accuracy of the evaluation and correct representation of the lung microbiome composition and relative abundance, and these can impact any of the steps from initial sampling to analysis and results (see Fig. 3 for an overview of the steps involved in assessing the composition of the lung microbiome). The initial sampling step is one of the most important factors influencing assessment of the lung microbiome. While this topic has been extensively addressed in a recent review (66), it is important to highlight the relevance of sampling to available studies of the TB microbiome. For some body sites, different available sampling methods tend to yield similar results (e.g., swab, punch biopsy, and scraping to assess the skin microbiome [14]), or the sample of choice is relatively standardized for the specific body site (e.g., feces for study of the human gut microbiome). However, the same is not true for study of the lung microbiome. The fact that the lung harbors a microbiome is clear, yet how distinct that community is from the oral microbiome remains uncertain and may depend on where in the respiratory tract sampling occurs (61). Indeed, a concern of sampling of the lung microbiome is contamination from the oral microbiome, as access to the lung must necessarily pass through at least a part of the oropharynx. Sampling techniques for the lung microbiome include techniques that avoid oral contamination but are highly impractical (direct tissue sampling), techniques that provide protection against oral contamination but that require invasive access (e.g., BAL) (61), and techniques that carry low risk to the subject but a higher risk of oral contamination (i.e., induced sputum) (67). Unfortunately, these techniques vary widely, with at least one study reporting that BAL and sputum, the most accessible methods, differ greatly in terms of the diversity of the microbiome they detect (68). Most of the studies referred to in this review were done using relatively small numbers of TB patients and controls, and most of them compare sputum samples from TB patients versus oropharyngeal samples in the controls (Table 1 and Fig. 3A). While no existing study of the TB lung microbiome has evaluated direct tissue sampling, one (60) has assessed BAL fluid samples, while five (5, 7-9, 30) have assessed sputum samples. Hence, overrepresentation and/or underrepresentation of particular species in TB patients or controls may be due to the origin of the samples to be sequenced and analyzed. Furthermore, how DNA is obtained from samples (Fig. 3B) has a significant influence on the resulting community at the end of analysis, and different extraction methods can vary widely in organisms they favor or disfavor (69, 70). Existing TB microbiome studies utilized different extraction techniques (e.g., MoBio PowerSoil kit in reference 7 and UltraPure Genome DNA kit in reference 9), and this may underlie some differences between these studies. Also, a minor change in any step from sample collection to extraction to library prep will greatly affect the detection and relative abundance of community members. Another factor that can influence the lung microbiota profile is the sequencing platform (Fig. 4C). Most of the studies presented in this review were performed utilizing 454 pyrosequencing, which has now been replaced by more-cost-effective platforms. Several other sequencing platforms have emerged in the market that differ not only in the sequencing technology used but also in their read length, throughput per run, and error rates (71). Many newer technologies, such as Illumina platforms, offer improved coverage and depth of sequencing, enabling many more reads per sample. Future studies utilizing such technologies would capture more of the microbial community and perhaps provide increased insight into the complex relationship between TB, the microbiome, and the host. Adding further complexity to this is the choice of the hypervariable region of the 16S rRNA gene to be sequenced. Different regions grant different abilities to differentiate microbial organisms (72, 73), and even comparing adjacent regions (e.g., V4 and V4-5) can produce significant differences in community com- FIG 3 Lung microbiome: from sample to results. To study the lung microbiome, researchers must complete a series of steps. First, samples must be obtained (A) from the subject. This is done in a culture-independent manner. Many methods exist, with induced sputum and bronchoalveolar lavage (BAL) fluid sampling being the most commonly used. In rare cases (e.g., lung transplantation), direct sampling of lung tissue may occur. Following sampling, DNA must be extracted (B) from the sample. Many methods exist by which to isolate DNA, and no one standard method exists. The output will contain DNA from both the host and the microbiome. Once extracted, DNA is then sequenced (C), using next-generation sequencing (NGS) technology. Prior to sequencing, specific genes, such as the 16S rRNA gene for bacteria and the ITS gene for fungi, may be amplified by PCR. Alternatives increasingly utilized include metagenomics and metatranscriptomics, both of which evaluate the entire genomic or transcriptional output of the microbiome. NGS technology produces many gigabases of output, and this output is next processed (D) into information on which microorganisms, i.e., operational taxonomic unit (OTUs), were present in the original sample. That information can then be analyzed (E) using a variety of special bioinformatics algorithms. These methods produce many different kinds of results (F), from tables of organisms to plots of samples clustered by similarity. position (74). Differences in bacterial profiles obtained from different hypervariable regions of the 16S rRNA gene may reflect differences in the rate of evolution of these regions. No single region is good enough to differentiate all bacteria, but the selection of multiple differing regions (V1-2, V3, and V6-7) makes comparisons between studies challenging, and further studies that evaluate the relative advantage of each region are needed (73). Furthermore, the lack of studies utilizing certain commonly used variable regions (such as V2 alone and V4) (75) means that comparisons with the broader microbiome literature may be complicated by variable region biases. New research approaches that are greatly advanced by recent sequencing technology
have also opened the door for more-complex studies that move beyond 16S rRNA sequencing. Metagenomics, or evaluation of all the genomes of all the organisms in a community, is now commonplace, and many groups are expanding their studies to metatranscriptomics (all of the actively transcribed genes in a community) and metabolomics (all of the metabolites being produced by a community), with the latter requiring assays beyond sequencing (76). In one pioneering study of inflammatory bowel diseases, metagenomic analysis revealed that while community composition did not yield great insight, microbial function (as assessed by genes present) was dramatically affected by disease state (77). Similar studies are sorely needed in TB and could greatly advance our understanding of how M. tuberculosis interacts with other microorganisms in the host lung. For example, if a future metabolomic study revealed that TB is associated with production of key metabolites by other bacteria, clinicians could target those bacteria and potentially make the host less welcoming to *M. tuberculosis*, easing disease clearance. Finally, it is important to remember that the microbiome is not solely made up of bacteria. The mycobiome (fungal microbiome) can be identified via sequencing of the internal transcribed spacer (ITS). However, current fungal studies face challenges with multiple species names and with poorly annotated databases that have produced so-called "dark taxa," or database entries that contain a reference sequence but little or no formal taxonomic naming (78, 79). Only one study (7) has examined fungi in the TB microbiome, despite growing evidence that fungal populations can influence the host immune system (80) and, perhaps, the host response to TB. An even more remote frontier is the host virome, or the viruses that dwell among the bacteria and fungi of our micro- and mycobiomes. Very little is known about how the host and its virome interact, and even less is known about this interaction in the lungs (81). The study of the virome is complex, with no complete databases of viral sequences available (82), but growing evidence that viruses can exercise control over other "kingdoms" of life require that future studies of the TB microbiome consider viruses (81). Such studies could uncover novel viruses that might be harnessed to combat M. tuberculosis itself or boost helpful microorganisms that could outcompete M. tuberculosis. FIG 4 Stages of microbiome analysis and the decisions required at each stage. Analyzing microbiome data involves a series of five key stages, and each stage requires the investigator to answer important questions about how they will perform the analysis. The answers to these questions may be different for individual investigators and studies, and choices made can make comparing data between studies difficult or impossible. First, the researcher must choose which analysis pipeline (A) to use for their analysis. Many different choices exist, and some pipelines incorporate part or all of other pipelines inside of them. This is also the stage where the researcher must consider if they want to change the default settings for their chosen pipeline. Once a pipeline is selected, the first step in analysis is to perform preprocessing and quality control (B). This stage can involve filtering out low-quality data and (for 454 pyrosequencing data) a process known as "denoising", i.e., checking for a special kind of erroneous DNA sequence known as a chimera, or an error that results from a PCR error, can be done at this stage. Next, cleaned data must be turned into information on which organisms are present, a process known as operational taxonomic unit (OTU) picking or clustering (C). An OTU represents an organism or a group of organisms. For example, a researcher might analyze microbiome data at the level of bacterial species, and they might find that their data contains two OTUs representing *Escherichia coli* and *Pseudomonas aeruginosa*. Different reference databases of microorganisms exist, and choosing which to use is an important decision at this stage. Following OTU picking, the data may be further cleaned and processed (D). A researcher might, for example, choose to exclude any organisms or groups of organisms for which there is only one read or a low number of reads, assuming that they are not real. Finally, the last stage involves analyses and statistics (E) of the processed data using one or more of a host of a ### **TAXONOMIC IDENTIFICATION** Analyzing microbiome data requires multiple steps, and the choices made at each step can impact those downstream. These choices, and some of the key decisions made at each stage, are outlined in Fig. 4. It is important to consider that the evaluating microbiome studies or comparing multiple studies targeting diseases can depend as much on decisions made during data processing steps (83–88). Pipeline selection (Fig. 4A), the first step in data processing and analysis, is one step which has relevance when assessing the existing pool of studies that have evaluated the microbiome in TB. Of these studies, two (9, 60) utilized custom analysis pipelines, and four (5, 7, 8, 30) made use of QIIME (89), rendering direct comparisons between the results of all of these studies challenging. The reader who is aware of the impact of pipeline selection could choose to compare those studies utilizing QIIME or some other useful software tool such as MOTHUR when planning a research study or potential experimental intervention, reasoning that they may be similar enough to draw some conclusions from. Denoising, a special processing step required to reduce errors introduced by 454 pyrosequencing technology and part of the second step in microbiome analysis (Fig. 4B), is another potential source of differences that should be considered. There is good evidence that small changes to denoising procedures can significantly impact downstream results (84), and most existing TB microbiome studies utilized 454 pyrosequencing (5, 7–9, 60). One of the most important steps in microbiome data processing is clustering (or picking) operational taxonomic units (OTUs) (Fig. 4C). One way of assigning taxonomic classification is by picking OTUs, and an OTU represents an organism or group of organisms determined from sequence data. Many methods exist to perform OTU clustering, and several make use of reference databases that contain lists of organisms and their corresponding 16S rRNA sequences (74, 90). Comparisons between different ref- erence databases (90) and even between versions of the same reference database (74) have reported divergent results. Unfortunately, this concern impacts the five available studies of the TB microbiome. Three utilize the Greengenes database (5, 7, 8), and three do not specifically name the reference database (9, 30, 60). An accurate and representative comparison of these studies would likely require a meta-analysis utilizing the same reference database used for all study data sets, but the reader who is aware of these database differences can assess these studies knowing that differences between, for example, Cheung et al. (8) and Wu et al. (5) may arise as much from database choices as from underlying sample differences. Available studies have each made valid choices at steps along the pathway, and it behooves the reader evaluating the literature to keep these choices in mind when comparing studies. # CHANGES IN THE MICROBIOME WITH ANTIBIOTIC AND ANTITUBERCULOUS DRUG THERAPY Antibiotic therapy has a pronounced effect on human microbiota, with a rapid decrease in diversity, particularly after broad-spectrum antibiotic therapy (91). The impact of antibiotics on the microbiome varies, depending on the antibiotic spectrum, dosage, length of treatment, route of administration, and pharmacological properties of the agent (92). Although the change in the microbiome with antibiotic therapy may be a reversible event, depending on the antibiotic regimen, the recovery time may vary (93). It has been reported that even exposure to a short course of antibiotics can lead to new bacterial populations that become stable for years in the human gut (94). The processes of microbial communities reversing to their initial state are often incomplete (95). Changes in microbial ecology can confer a risk of losing colonization of beneficial microorganisms that are resistant to opportunistic pathogens, leading to new colonization of drug-resistant species and disruption of immune-mediated colonization resistance. Furthermore, commensal flora depletion may also be related to the severity of the inflammatory response in the face of an infection challenge. This hypothesis is supported by a mouse model where antibiotic pretreatment increases *Escherichia coli* pneumonia-induced mortality, presumably by enhancement of Toll-like receptor 4 (TLR4) response (51). The effect of antituberculous drug therapy on microbiome diversity has only recently been explored. Standard first-line antituberculous therapy offers a unique combination of factors favoring the possibility of a profound change in the microbiome by multiple antibiotic combinations and prolonged use. According to the World Health Organization (WHO), standard first-line TB treatment is based on a combination of four drugs, namely, rifampin, isoniazid, ethambutol, and pyrazinamide for 2 months, followed by rifampin and isoniazid for at least 4 months (1). The intensity and duration of antibiotic therapy exposure are special complications of this condition, as very few other infectious diseases require such a long period of treatment. The majority of commonly used antituberculous drugs are specific to the Mycobacterium species in their mechanism of action, with the exception of rifamycins which act through inhibition of the bacterial DNA-dependent RNA polymerase, possess a high intracellular penetration, and constitute very potent drugs for a range of
intracellular pathogens (96). The only available study comparing sputum microbiome composition in newly developed TB, recurrent TB, and treatment failure TB patients versus healthy controls (5) does not analyze the effect of antituberculous therapy on the lung microbiome. This study does not report whether sputum samples from the new TB cases were collected prior to antibiotic therapy; instead, it focuses on the analysis of sputum microbiome in TB patients with various disease states. Furthermore, the TB patient group analyzed in this study contain a mixture of monoresistance to rifampin or isoniazid and multidrug-resistant TB (5). A well-controlled study to evaluate the effect of combined TB treatment in the lung microbiome is very much needed. Among the few reports of the effect of combined antituberculous treatment on intestinal microbiota, Dubourg and colleagues have shown that within a single patient with drug-resistant TB, there is a reduction in the bacterial and fungal diversity with communities dominated by just a few phylotypes with partial colonization by yeast (93). The patient in that report, however, was being treated with multiple second-line broad-spectrum antibiotics, a situation that differs from the usual first-line TB treatment. A potential effect of antituberculous drug therapy that has not yet been fully explored is the role of the reduction or elimination of Mycobacterium subspecies that are part of the normal commensal population of the intestine. An example is M. avium subsp. paratuberculosis, which may be involved in the pathogenesis of Crohn's disease (97-99). If this were the case, antituberculous treatment containing drugs effective against M. avium subsp. paratuberculosis, such as ethambutol and some rifamycins, may help in the remission of this condition. However, very few studies have reported the effectiveness of antimycobacterial therapy in the remission of Crohn's disease, and they have showed inconsistent results (100, 101). Rifamycins have *in vitro* activity against *M. tuberculosis*, *M. bovis*, and other atypical mycobacteria, including *M. kansasii*, and a more variable activity against *M. avium* complex organisms. Additionally, they have activity against a broad spectrum of Gram-positive bacteria of the normal skin and respiratory micro- bial communities, as well as diverse Gram-negative pathogens, including anaerobes from the intestinal microbiome. In fact, a nonabsorbable rifamycin, rifaximin, is currently used for the prevention of recurrent episodes of hepatic encephalopathy because of its ability to reduce enteric ammonia-producing species, for the prevention of traveler diarrhea, as an adjuvant treatment for *Clostridium difficile* colitis, and more recently, for the treatment of colonic dysbiosis present in irritable bowel syndrome (102, 103). The beneficial effect of rifaximin in reducing gut inflammation appears to be due to an increase in *Lactobacillus* abundance and reduction of segmented filamentous bacteria (104). There are several potential complications associated with antituberculous therapy, hepatotoxicity being the most frequent and feared one (105). Despite its well-known association with antibiotic usage (106), especially when multiple antibiotics are used (107), Clostridium difficile diarrhea is a very uncommon event during antituberculous therapy. This may reflect a less pronounced effect of first-line antituberculous drugs in intestinal microbiota compared with other antibacterial agents, or perhaps, it may be related to the bactericidal effect of rifampin per se against this pathogen (108). ### **CONCLUSIONS** It is important for clinicians and investigators to further explore the link between changes that occur in the lung microbiome and tuberculosis, as these may constitute a risk factor for tuberculosis development and failure of treatment. Comorbidities and antibiotic therapy impose changes in the human microbiome and could affect the course of the disease and treatment outcomes. Further studies to elucidate the role of the microbiome and essential nutrients could lead to newer and promising treatment options for TB. All of these critical issues may have an impact in the control and transmission of the disease. Structural and functional restoration of the normal bacterial communities may have an impact in the prevention and treatment of tuberculosis. ### **ACKNOWLEDGMENTS** We thank Angela Thompson (UCHC) and Chetanbabu Patel (Department of Pediatrics, TTUHSC) for their critical review. This work was supported in part by NHLBI (F30 HL-126324 to A.J.A.). We declare that we have no conflicts of interest. ### **REFERENCES** - 1. World Health Organization. 2013. Global tuberculosis report 2013. World Health Organization, Geneva, Switzerland. - Jeon CY, Murray MB. 2008. Diabetes mellitus increases the risk of active tuberculosis: a systematic review of 13 observational studies. PLoS Med 5:e152. http://dx.doi.org/10.1371/journal.pmed.0050152. - Shuldiner J, Leventhal A, Chemtob D, Mor Z. 2016. Mortality after anti-tuberculosis treatment completion: results of long-term follow-up. Int J Tuberc Lung Dis 20:43–48. http://dx.doi.org/10.5588/ijtld.14.0427. - Horne DJ, Royce SE, Gooze L, Narita M, Hopewell PC, Nahid P, Steingart KR. 2010. Sputum monitoring during tuberculosis treatment for predicting outcome: systematic review and meta-analysis. Lancet Infect Dis 10:387–394. http://dx.doi.org/10.1016/S1473-3099(10)70071-2. - Wu J, Liu W, He L, Huang F, Chen J, Cui P, Shen Y, Zhao J, Wang W, Zhang Y, Zhu M, Zhang W, Zhang Y. 2013. Sputum microbiota associated with new, recurrent and treatment failure tuberculosis. PLoS One 8:e83445. http://dx.doi.org/10.1371/journal.pone.0083445. - NIH HMP Working Group, Peterson J, Garges S, Giovanni M, McInnes P, Wang L, Schloss JA, Bonazzi V, McEwen JE, Wetterstrand KA, Deal C, Baker CC, Di Francesco V, Howcroft TK, Karp RW, Lunsford RD, Wellington CR, Belachew T, Wright M, Giblin C, David - H, Mills M, Salomon R, Mullins C, Akolkar B, Begg L, Davis C, Grandison L, Humble M, Khalsa J, Little AR, Peavy H, Pontzer C, Portnoy M, Sayre MH, Starke-Reed P, Zakhari S, Read J, Watson B, Guyer M. 2009. The NIH Human Microbiome Project. Genome Res 19:2317–2323. http://dx.doi.org/10.1101/gr.096651.109. - 7. Botero LE, Delgado-Serrano L, Cepeda ML, Bustos JR, Anzola JM, Del Portillo P, Robledo J, Zambrano MM. 2014. Respiratory tract clinical sample selection for microbiota analysis in patients with pulmonary tuberculosis. Microbiome 2:29. http://dx.doi.org/10.1186/2049-2618-2-29. - 8. Cheung MK, Lam WY, Fung WY, Law PT, Au CH, Nong W, Kam KM, Kwan HS, Tsui SK. 2013. Sputum microbiota in tuberculosis as revealed by 16S rRNA pyrosequencing. PLoS One 8:e54574. http://dx.doi.org/10.1371/journal.pone.0054574. - Cui Z, Zhou Y, Li H, Zhang Y, Zhang S, Tang S, Guo X. 2012. Complex sputum microbial composition in patients with pulmonary tuberculosis. BMC Microbiol 12:276. http://dx.doi.org/10.1186/1471 -2180-12-276. - 10. Human Microbiome Project Consortium. 2012. Structure, function and diversity of the healthy human microbiome. Nature 486:207–214. http://dx.doi.org/10.1038/nature11234. - 11. Yatsunenko T, Rey FE, Manary MJ, Trehan I, Dominguez-Bello MG, Contreras M, Magris M, Hidalgo G, Baldassano RN, Anokhin AP, Heath AC, Warner B, Reeder J, Kuczynski J, Caporaso JG, Lozupone CA, Lauber C, Clemente JC, Knights D, Knight R, Gordon JI. 2012. Human gut microbiome viewed across age and geography. Nature 486: 222–227. http://dx.doi.org/10.1038/nature11053. - 12. Wade WG. 2013. The oral microbiome in health and disease. Pharmacol Res 69:137–143. http://dx.doi.org/10.1016/j.phrs.2012.11.006. - 13. Weiner J, III, Parida SK, Maertzdorf J, Black GF, Repsilber D, Telaar A, Mohney RP, Arndt-Sullivan C, Ganoza CA, Fae KC, Walzl G, Kaufmann SH. 2012. Biomarkers of inflammation, immunosuppression and stress with active disease are revealed by metabolomic profiling of tuberculosis patients. PLoS One 7:e40221. http://dx.doi.org/10.1371/journal.pone.0040221. - Grice EA, Kong HH, Renaud G, Young AC, Bouffard GG, Blakesley RW, Wolfsberg TG, Turner ML, Segre JA. 2008. A diversity profile of the human skin microbiota. Genome Res 18:1043–1050. http://dx.doi .org/10.1101/gr.075549.107. - Hilty M, Burke C, Pedro H, Cardenas P, Bush A, Bossley C, Davies J, Ervine A, Poulter L, Pachter L, Moffatt MF, Cookson WO. 2010. Disordered microbial communities in asthmatic airways. PLoS One 5:e8578. http://dx.doi.org/10.1371/journal.pone.0008578. - 16. Cox MJ, Cookson WO, Moffatt MF. 2013. Sequencing the human microbiome in health and disease. Hum Mol Genet 22:R88–R94. http://dx.doi.org/10.1093/hmg/ddt398. - 17. Marchesi JR, Ravel J. 2015. The vocabulary of microbiome research: a proposal. Microbiome 3:31. http://dx.doi.org/10.1186/s40168-015-0094-5. - Kamada N, Chen GY, Inohara N, Nunez G. 2013. Control of pathogens and pathobionts by the gut microbiota. Nat Immunol 14:685–690. http://dx.doi.org/10.1038/ni.2608. - Backhed F, Fraser CM, Ringel Y, Sanders ME, Sartor RB, Sherman PM, Versalovic J, Young V, Finlay BB. 2012. Defining a healthy human gut microbiome: current concepts, future directions, and clinical applications. Cell Host Microbe 12:611–622. http://dx.doi.org/10.1016/j.chom.2012.10.012. - Blaser MJ, Falkow S. 2009. What are the consequences of the disappearing human microbiota? Nat Rev Microbiol 7:887–894. http://dx.doi.org/10.1038/nrmicro2245. - Chung H, Pamp SJ, Hill JA, Surana NK, Edelman SM, Troy EB, Reading NC, Villablanca EJ, Wang S, Mora JR, Umesaki Y, Mathis D, Benoist C, Relman DA, Kasper DL. 2012. Gut immune maturation depends on colonization with a host-specific microbiota. Cell 149:1578– 1593. http://dx.doi.org/10.1016/j.cell.2012.04.037. - Duan J, Chung H, Troy E, Kasper DL. 2010. Microbial colonization drives expansion of IL-1 receptor 1-expressing and IL-17-producing gamma/delta T cells. Cell Host Microbe 7:140–150. http://dx.doi.org/10
.1016/j.chom.2010.01.005. - 23. Wingender G, Stepniak D, Krebs P, Lin L, McBride S, Wei B, Braun J, Mazmanian SK, Kronenberg M. 2012. Intestinal microbes affect phenotypes and functions of invariant natural killer T cells in mice. Gas- - troenterology 143:418-428. http://dx.doi.org/10.1053/j.gastro.2012.04.017. - Lathrop SK, Bloom SM, Rao SM, Nutsch K, Lio CW, Santacruz N, Peterson DA, Stappenbeck TS, Hsieh CS. 2011. Peripheral education of the immune system by colonic commensal microbiota. Nature 478:250– 254. http://dx.doi.org/10.1038/nature10434. - Macpherson AJ, Uhr T. 2004. Induction of protective IgA by intestinal dendritic cells carrying commensal bacteria. Science 303:1662–1665. http://dx.doi.org/10.1126/science.1091334. - Zhang G, Chen R, Rudney JD. 2008. Streptococcus cristatus attenuates Fusobacterium nucleatum-induced interleukin-8 expression in oral epithelial cells. J Periodont Res 43:408–416. http://dx.doi.org/10.1111/j.1600-0765.2007.01057.x. - 27. Olszak T, An D, Zeissig S, Vera MP, Richter J, Franke A, Glickman JN, Siebert R, Baron RM, Kasper DL, Blumberg RS. 2012. Microbial exposure during early life has persistent effects on natural killer T cell function. Science 336:489–493. http://dx.doi.org/10.1126/science - 28. Diehl GE, Longman RS, Zhang JX, Breart B, Galan C, Cuesta A, Schwab SR, Littman DR. 2013. Microbiota restricts trafficking of bacteria to mesenteric lymph nodes by CX(3)CR1(hi) cells. Nature 494: 116–120. http://dx.doi.org/10.1038/nature11809. - Winglee K, Eloe-Fadrosh E, Gupta S, Guo H, Fraser C, Bishai W. 2014. Aerosol Mycobacterium tuberculosis infection causes rapid loss of diversity in gut microbiota. PLoS One 9:e97048. http://dx.doi.org/10.1371/journal.pone.0097048. - 30. Krishna P, Jain A, Bisen PS. 2016. Microbiome diversity in the sputum of patients with pulmonary tuberculosis. Eur J Clin Microbiol Infect Dis 35:1205–1210. http://dx.doi.org/10.1007/s10096-016-2654-4. - Petersen C, Round JL. 2014. Defining dysbiosis and its influence on host immunity and disease. Cell Microbiol 16:1024–1033. http://dx.doi.org /10.1111/cmi.12308. - 32. Dickson RP, Erb-Downward JR, Huffnagle GB. 2014. Towards an ecology of the lung: new conceptual models of pulmonary microbiology and pneumonia pathogenesis. Lancet Respir Med 2:238–246. http://dx.doi.org/10.1016/S2213-2600(14)70028-1. - Gollwitzer ES, Marsland BJ. 2014. Microbiota abnormalities in inflammatory airway diseases potential for therapy. Pharmacol Ther 141:32 39. http://dx.doi.org/10.1016/j.pharmthera.2013.08.002. - 34. Tyler AD, Smith MI, Silverberg MS. 2014. Analyzing the human microbiome: a "how to" guide for physicians. Am J Gastroenterol 109:983–993. http://dx.doi.org/10.1038/ajg.2014.73. - Ege MJ, Mayer M, Normand AC, Genuneit J, Cookson WO, Braun-Fahrlander C, Heederik D, Piarroux R, von Mutius E, GABRIELA Transregio 22 Study Group. 2011. Exposure to environmental microorganisms and childhood asthma. N Engl J Med 364:701–709. http://dx.doi.org/10.1056/NEJMoa1007302. - Saraswati S, Sitaraman R. 2014. Aging and the human gut microbiotafrom correlation to causality. Front Microbiol 5:764. http://dx.doi.org /10.3389/fmicb.2014.00764. - Nielsen DS, Krych L, Buschard K, Hansen CH, Hansen AK. 2014. Beyond genetics. Influence of dietary factors and gut microbiota on type 1 diabetes. FEBS Lett 588:4234–4243. http://dx.doi.org/10.1016/j.febslet .2014.04.010. - 38. Qin J, Li Y, Cai Z, Li S, Zhu J, Zhang F, Liang S, Zhang W, Guan Y, Shen D, Peng Y, Zhang D, Jie Z, Wu W, Qin Y, Xue W, Li J, Han L, Lu D, Wu P, Dai Y, Sun X, Li Z, Tang A, Zhong S, Li X, Chen W, Xu R, Wang M, Feng Q, Gong M, Yu J, Zhang Y, Zhang M, Hansen T, Sanchez G, Raes J, Falony G, Okuda S, Almeida M, LeChatelier E, Renault P, Pons N, Batto JM, Zhang Z, Chen H, Yang R, Zheng W, Yang H, Wang J, Ehrlich SD, Nielsen R, Pedersen O, Kristiansen K, Wang J. 2012. A metagenome-wide association study of gut microbiota in type 2 diabetes. Nature 490:55–60. http://dx.doi.org/10.1038/nature11450. - Mejia-Leon ME, Petrosino JF, Ajami NJ, Dominguez-Bello MG, de la Barca AM. 2014. Fecal microbiota imbalance in Mexican children with type 1 diabetes. Sci Rep 4:3814. http://dx.doi.org/10.1038/srep03814. - Subramanian S, Huq S, Yatsunenko T, Haque R, Mahfuz M, Alam MA, Benezra A, DeStefano J, Meier MF, Muegge BD, Barratt MJ, VanArendonk LG, Zhang Q, Province MA, Petri WA, Jr, Ahmed T, Gordon JI. 2014. Persistent gut microbiota immaturity in malnourished Bangladeshi children. Nature 510:417–421. http://dx.doi.org/10.1038/nature13421. - 41. Monira S, Nakamura S, Gotoh K, Izutsu K, Watanabe H, Alam NH, - Endtz HP, Cravioto A, Ali SI, Nakaya T, Horii T, Iida T, Alam M. 2011. Gut microbiota of healthy and malnourished children in Bangladesh. Front Microbiol 2:228. http://dx.doi.org/10.3389/fmicb.2011.00228. - 42. Restrepo BI, Schlesinger LS. 2014. Impact of diabetes on the natural history of tuberculosis. Diabetes Res Clin Pract 106:191–199. http://dx.doi.org/10.1016/j.diabres.2014.06.011. - 43. Rajagopalan S. 2001. Tuberculosis and aging: a global health problem. Clin Infect Dis 33:1034–1039. http://dx.doi.org/10.1086/322671. - 44. Swaminathan S, Padmapriyadarsini C. 2014. Undernutrition and tuberculosis: strongly linked, but ignored. Natl Med J India 27:125–127. - 45. Upadhyay R, Singh A. 2012. Tuberculosis in liver cirrhosis. Med Update 22:476–478. - Mori T, Leung CC. 2010. Tuberculosis in the global aging population. Infect Dis Clin North Am 24:751–768. http://dx.doi.org/10.1016/j.idc 2010.04.011 - 47. Dickson RP, Huffnagle GB. 2015. The lung microbiome: new principles for respiratory bacteriology in health and disease. PLoS Pathog 11: e1004923. http://dx.doi.org/10.1371/journal.ppat.1004923. - 48. Perry S, de Jong BC, Solnick JV, de la Luz Sanchez M, Yang S, Lin PL, Hansen LM, Talat N, Hill PC, Hussain R, Adegbola RA, Flynn J, Canfield D, Parsonnet J. 2010. Infection with Helicobacter pylori is associated with protection against tuberculosis. PLoS One 5:e8804. http://dx.doi.org/10.1371/journal.pone.0008804. - 49. Schuijt TJ, Lankelma JM, Scicluna BP, de Sousa e Melo F, Roelofs JJ, de Boer JD, Hoogendijk AJ, de Beer R, de Vos A, Belzer C, de Vos WM, van der Poll T, Wiersinga WJ. 2016. The gut microbiota plays a protective role in the host defence against pneumococcal pneumonia. Gut 65:575–583. http://dx.doi.org/10.1136/gutinl-2015-309728. - Samuelson DR, Welsh DA, Shellito JE. 2015. Regulation of lung immunity and host defense by the intestinal microbiota. Front Microbiol 6:1085. http://dx.doi.org/10.3389/fmicb.2015.01085. - Tsay TB, Yang MC, Chen PH, Hsu CM, Chen LW. 2011. Gut flora enhance bacterial clearance in lung through Toll-like receptors 4. J Biomed Sci 18:68. http://dx.doi.org/10.1186/1423-0127-18-68. - Russell SL, Gold MJ, Reynolds LA, Willing BP, Dimitriu P, Thorson L, Redpath SA, Perona-Wright G, Blanchet M-R, Mohn WW, Finlay BB, McNagny KM. 2015. Perinatal antibiotic-induced shifts in gut microbiota have differential effects on inflammatory lung diseases. J Allergy Clin Immunol 135:100–109. http://dx.doi.org/10.1016/j.jaci.2014.06.027. - Rappuoli R, Aderem A. 2011. A 2020 vision for vaccines against HIV, tuberculosis and malaria. Nature 473:463–469. http://dx.doi.org/10 .1038/nature10124. - 54. Yoo JW, Jo KW, Kang BH, Kim MY, Yoo B, Lee CK, Kim YG, Yang SK, Byeon JS, Kim KJ, Ye BD, Shim TS. 2014. Mycobacterial diseases developed during anti-tumour necrosis factor-alpha therapy. Eur Respir J 44:1289–1295. http://dx.doi.org/10.1183/09031936.00063514. - Huang HY, Tsai YS, Lee JJ, Chiang MC, Chen YH, Chiang CY, Lin NT, Tsai PJ. 2010. Mixed infection with Beijing and non-Beijing strains and drug resistance pattern of Mycobacterium tuberculosis. J Clin Microbiol 48:4474–4480. http://dx.doi.org/10.1128/JCM.00930-10. - 56. Khan Z, Miller A, Bachan M, Donath J. 2010. Mycobacterium avium complex (MAC) lung disease in two inner city community hospitals: recognition, prevalence, co-infection with Mycobacterium tuberculosis (MTB) and pulmonary function (PF) improvements after treatment. Open Respir Med J 4:76–81. http://dx.doi.org/10.2174/1874306401004010076. - 57. Ravel J, Brotman R, Gajer P, Ma B, Nandy M, Fadrosh D, Sakamoto J, Koenig S, Fu L, Zhou X, Hickey R, Schwebke J, Forney L. 2013. Daily temporal dynamics of vaginal microbiota before, during and after episodes of bacterial vaginosis. Microbiome 1:29. http://dx.doi.org/10.1186/2049-2618-1-29. - Peterson SN, Snesrud E, Liu J, Ong AC, Kilian M, Schork NJ, Bretz W. 2013. The dental plaque microbiome in health and disease. PLoS One 8:e58487. http://dx.doi.org/10.1371/journal.pone.0058487. - 59. Proal AD, Albert PJ, Marshall T. 2009. Autoimmune disease in the era of the metagenome. Autoimmun Rev 8:677–681. http://dx.doi.org/10.1016/j.autrev.2009.02.016. - 60. Zhou Y, Lin F, Cui Z, Zhang X, Hu C, Shen T, Chen C, Guo X. 2015. Correlation between either Cupriavidus or Porphyromonas and primary pulmonary tuberculosis found by analysing the microbiota in patients' - bronchoalveolar lavage fluid. PLoS One 10:e0124194. http://dx.doi.org/10.1371/journal.pone.0124194. - 61. Bassis CM, Erb-Downward JR, Dickson RP, Freeman CM, Schmidt TM, Young VB, Beck JM, Curtis JL, Huffnagle GB. 2015. Analysis of the upper respiratory tract microbiotas as the source of the lung and gastric microbiotas in healthy individuals. mBio 6:e00037-15. http://dx.doi.org/10.1128/mBio.00037-15. - 62. Marsland BJ, Gollwitzer ES. 2014. Host-microorganism interactions in lung diseases. Nat Rev Immunol 14:827–835. http://dx.doi.org/10.1038/nri3769. - 63. Sansonetti PJ. 2013. Microbiota and the immune system, an amazing mutualism forged by co-evolution. Semin Immunol 25:321–322. http://dx.doi.org/10.1016/j.smim.2013.10.003. - 64. Lozupone CA, Stombaugh J, Gonzalez A, Ackermann G, Wendel D, Vazquez-Baeza Y, Jansson JK, Gordon JI, Knight R. 2013. Meta-analyses of studies of the human microbiota. Genome Res 23:1704–1714. http://dx.doi.org/10.1101/gr.151803.112. - Ding T,
Schloss PD. 2014. Dynamics and associations of microbial community types across the human body. Nature 509:357–360. http://dx.doi.org/10.1038/nature13178. - 66. Adami A, Cervantes J. 2015. The microbiome at the pulmonary alveolar niche and its role in Mycobacterium tuberculosis infection. Tuberculosis 95:651–658. http://dx.doi.org/10.1016/j.tube.2015.07.004. - 67. Goddard AF, Staudinger BJ, Dowd SE, Joshi-Datar A, Wolcott RD, Aitken ML, Fligner CL, Singh PK. 2012. Direct sampling of cystic fibrosis lungs indicates that DNA-based analyses of upper-airway specimens can misrepresent lung microbiota. Proc Natl Acad Sci U S A 109: 13769–13774. http://dx.doi.org/10.1073/pnas.1107435109. - Cabrera-Rubio R, Garcia-Núñez M, Setó L, Antó JM, Moya A, Monsó E, Mira A. 2012. Microbiome diversity in the bronchial tracts of patients with chronic obstructive pulmonary disease. J Clin Microbiol 50:3562–3568. http://dx.doi.org/10.1128/JCM.00767-12. - Yuan S, Cohen DB, Ravel J, Abdo Z, Forney LJ. 2012. Evaluation of methods for the extraction and purification of DNA from the human microbiome. PLoS One 7:e33865. http://dx.doi.org/10.1371/journal .pone.0033865. - Fredricks DN, Smith C, Meier A. 2005. Comparison of six DNA extraction methods for recovery of fungal DNA as assessed by quantitative PCR. J Clin Microbiol 43:5122–5128. http://dx.doi.org/10.1128/JCM.43.10.5122-5128.2005. - Loman NJ, Misra RV, Dallman TJ, Constantinidou C, Gharbia SE, Wain J, Pallen MJ. 2012. Performance comparison of benchtop highthroughput sequencing platforms. Nat Biotechnol 30:434–439. http://dx.doi.org/10.1038/nbt.2198. - 72. Huse SM, Ye Y, Zhou Y, Fodor AA. 2012. A core human microbiome as viewed through 16S rRNA sequence clusters. PLoS One 7:e34242. http://dx.doi.org/10.1371/journal.pone.0034242. - Chakravorty S, Helb D, Burday M, Connell N, Alland D. 2007. A detailed analysis of 16S ribosomal RNA gene segments for the diagnosis of pathogenic bacteria. J Microbiol Methods 69:330–339. http://dx.doi .org/10.1016/j.mimet.2007.02.005. - 74. Nelson MC, Morrison HG, Benjamino J, Grim SL, Graf J. 2014. Analysis, optimization and verification of Illumina-generated 16S rRNA gene amplicon surveys. PLoS One 9:e94249. http://dx.doi.org/10.1371/journal.pone.0094249. - 75. Hamady M, Knight R. 2009. Microbial community profiling for human microbiome projects: tools, techniques, and challenges. Genome Res 19: 1141–1152. http://dx.doi.org/10.1101/gr.085464.108. - Franzosa EA, Hsu T, Sirota-Madi A, Shafquat A, Abu-Ali G, Morgan XC, Huttenhower C. 2015. Sequencing and beyond: integrating molecular 'omics' for microbial community profiling. Nat Rev Microbiol 13: 360–372. http://dx.doi.org/10.1038/nrmicro3451. - 77. Morgan XC, Tickle TL, Sokol H, Gevers D, Devaney KL, Ward DV, Reyes JA, Shah SA, LeLeiko N, Snapper SB, Bousvaros A, Korzenik J, Sands BE, Xavier RJ, Huttenhower C. 2012. Dysfunction of the intestinal microbiome in inflammatory bowel disease and treatment. Genome Biol 13:R79. http://dx.doi.org/10.1186/gb-2012-13-9-r79. - 78. Page RD. 2013. BioNames: linking taxonomy, texts, and trees. PeerJ 1:e190. http://dx.doi.org/10.7717/peerj.190. - Schoch CL, Robbertse B, Robert V, Vu D, Cardinali G, Irinyi L, Meyer W, Nilsson RH, Hughes K, Miller AN, Kirk PM, Abarenkov K, Aime MC, Ariyawansa HA, Bidartondo M, Boekhout T, Buyck B, Cai Q, Chen J, Crespo A, Crous PW, Damm U, De Beer ZW, Dentinger BT, - Divakar PK, Duenas M, Feau N, Fliegerova K, Garcia MA, Ge ZW, Griffith GW, Groenewald JZ, Groenewald M, Grube M, Gryzenhout M, Gueidan C, Guo L, Hambleton S, Hamelin R, Hansen K, Hofstetter V, Hong SB, Houbraken J, Hyde KD, Inderbitzin P, Johnston PR, Karunarathna SC, Koljalg U, Kovacs GM, Kraichak E, Krizsan K, et al. 2014. Finding needles in haystacks: linking scientific names, reference specimens and molecular data for Fungi. Database (Oxford) 2014:pii: bau061. http://dx.doi.org/10.1093/database/bau061. - Kim YG, Udayanga KG, Totsuka N, Weinberg JB, Nunez G, Shibuya A. 2014. Gut dysbiosis promotes M2 macrophage polarization and allergic airway inflammation via fungi-induced PGE(2). Cell Host Microbe 15:95–102. http://dx.doi.org/10.1016/j.chom.2013.12.010. - 81. Pfeiffer JK, Virgin HW. 2016. Viral immunity. Transkingdom control of viral infection and immunity in the mammalian intestine. Science 351: pii:aad5872. http://dx.doi.org/10.1126/science.aad5872. - Weinstock GM. 2012. Genomic approaches to studying the human microbiota. Nature 489:250–256. http://dx.doi.org/10.1038/nature11553. - Edgar RC. 2013. UPARSE: highly accurate OTU sequences from microbial amplicon reads. Nat Methods 10:996–998. http://dx.doi.org/10.1038/nmeth.2604. - 84. Gaspar JM, Thomas WK. 2013. Assessing the consequences of denoising marker-based metagenomic data. PLoS One 8:e60458. http://dx.doi.org/10.1371/journal.pone.0060458. - D'Argenio V, Casaburi G, Precone V, Salvatore F. 2014. Comparative metagenomic analysis of human gut microbiome composition using two different bioinformatic pipelines. Biomed Res Int 2014:325340. http://dx .doi.org/10.1155/2014/325340. - Hildebrand F, Tadeo R, Voigt A, Bork P, Raes J. 2014. LotuS: an efficient and user-friendly OTU processing pipeline. Microbiome 2:30. http://dx.doi.org/10.1186/2049-2618-2-30. - Fosso B, Santamaria M, Marzano M, Alonso-Alemany D, Valiente G, Donvito G, Monaco A, Notarangelo P, Pesole G. 2015. BioMaS: a modular pipeline for Bioinformatic analysis of Metagenomic Amplicons. BMC Bioinformatics 16:203. http://dx.doi.org/10.1186/s12859 -015-0595-z. - Majaneva M, Hyytiainen K, Varvio SL, Nagai S, Blomster J. 2015. Bioinformatic amplicon read processing strategies strongly affect eukaryotic diversity and the taxonomic composition of communities. PLoS One 10:e0130035. http://dx.doi.org/10.1371/journal.pone.0130035. - 89. Caporaso JG, Kuczynski J, Stombaugh J, Bittinger K, Bushman FD, Costello EK, Fierer N, Pena AG, Goodrich JK, Gordon JI, Huttley GA, Kelley ST, Knights D, Koenig JE, Ley RE, Lozupone CA, McDonald D, Muegge BD, Pirrung M, Reeder J, Sevinsky JR, Turnbaugh PJ, Walters WA, Widmann J, Yatsunenko T, Zaneveld J, Knight R. 2010. QIIME allows analysis of high-throughput community sequencing data. Nat Methods 7:335–336. http://dx.doi.org/10.1038/nmeth.f.303. - McDonald D, Price MN, Goodrich J, Nawrocki EP, DeSantis TZ, Probst A, Andersen GL, Knight R, Hugenholtz P. 2012. An improved Greengenes taxonomy with explicit ranks for ecological and evolutionary analyses of bacteria and archaea. ISME J 6:610–618. http://dx.doi.org/10 .1038/ismej.2011.139. - 91. Robinson CJ, Young VB. 2010. Antibiotic administration alters the community structure of the gastrointestinal microbiota. Gut Microbes 1:279–284. http://dx.doi.org/10.4161/gmic.1.4.12614. - Jernberg C, Lofmark S, Edlund C, Jansson JK. 2010. Long-term impacts of antibiotic exposure on the human intestinal microbiota. Microbiology 156:3216–3223. http://dx.doi.org/10.1099/mic.0.040618-0. - Dubourg G, Lagier JC, Armougom F, Robert C, Hamad I, Brouqui P, Raoult D. 2013. The gut microbiota of a patient with resistant tuberculosis is more comprehensively studied by culturomics than by metagenomics. Eur J Clin Microbiol Infect Dis 32:637–645. http://dx.doi.org /10.1007/s10096-012-1787-3. - 94. Jakobsson HE, Jernberg C, Andersson AF, Sjolund-Karlsson M, Jansson JK, Engstrand L. 2010. Short-term antibiotic treatment has differing long-term impacts on the human throat and gut microbiome. PLoS One 5:e9836. http://dx.doi.org/10.1371/journal.pone.0009836. - 95. Dethlefsen L, Relman DA. 2011. Incomplete recovery and individualized responses of the human distal gut microbiota to repeated antibiotic perturbation. Proc Natl Acad Sci U S A 108(Suppl 1):4554–4561. http://dx.doi.org/10.1073/pnas.1000087107. - Campbell EA, Korzheva N, Mustaev A, Murakami K, Nair S, Goldfarb A, Darst SA. 2001. Structural mechanism for rifampicin inhibition of bacterial RNA polymerase. Cell 104:901–912. http://dx.doi.org/10.1016/S0092-8674(01)00286-0. - 97. Feller M, Huwiler K, Stephan R, Altpeter E, Shang A, Furrer H, Pfyffer GE, Jemmi T, Baumgartner A, Egger M. 2007. Mycobacterium avium subspecies paratuberculosis and Crohn's disease: a systematic review and meta-analysis. Lancet Infect Dis 7:607–613. http://dx.doi.org/10.1016/S1473-3099(07)70211-6. - 98. Ren Z, Turton J, Borody T, Pang G, Clancy R. 2008. Selective Th2 pattern of cytokine secretion in Mycobacterium avium subsp. paratuberculosis infected Crohn's disease. J Gastroenterol Hepatol 23:310–314. http://dx.doi.org/10.1111/j.1440-1746.2007.04865.x. - 99. Pierce ES. 2009. Where are all the Mycobacterium avium subspecies paratuberculosis in patients with Crohn's disease? PLoS Pathog 5:e1000234. http://dx.doi.org/10.1371/journal.ppat.1000234. - 100. Prantera C, Bothamley G, Levenstein S, Mangiarotti R, Argentieri R. 1989. Crohn's disease and mycobacteria: two cases of Crohn's disease with high anti-mycobacterial antibody levels cured by dapsone therapy. Biomed Pharmacother 43:295–299. http://dx.doi.org/10.1016/0753-3322(89)90011-5. - 101. Selby W, Pavli P, Crotty B, Florin T, Radford-Smith G, Gibson P, Mitchell B, Connell W, Read R, Merrett M, Ee H, Hetzel D, Antibiotics in Crohn's Disease Study Group. 2007. Two-year combination antibiotic therapy with clarithromycin, rifabutin, and clofazimine for Crohn's disease. Gastroenterology 132:2313–2319. http://dx.doi.org/10.1053/j.gastro.2007.03.031. - 102. Schoenfeld P, Pimentel M, Chang L, Lembo A, Chey WD, Yu J, Paterson C, Bortey E, Forbes WP. 2014. Safety and tolerability of rifaximin for the treatment of irritable bowel syndrome without constipation: a pooled analysis of randomised, double-blind, placebo-controlled trials. Aliment Pharmacol Ther 39:1161–1168. http://dx.doi.org/10.1111/apt.12735. - Oldfield EC, IV, Oldfield EC, III, Johnson DA. 2014. Clinical update for the diagnosis and treatment of Clostridium difficile infection. World J Gastrointest Pharmacol Ther 5:1–26. http://dx.doi.org/10.4292/wjgpt.v5 i1.1. - 104. Gao
J, Gillilland MG, III, Owyang C. 2014. Rifaximin, gut microbes and mucosal inflammation: unraveling a complex relationship. Gut Microbes 5:571–575. http://dx.doi.org/10.4161/gmic.32130. - 105. Yew WW, Leung CC. 2006. Antituberculosis drugs and hepatotoxicity. Respirology 11:699–707. http://dx.doi.org/10.1111/j.1440-1843.2006 .00941 x - 106. Hensgens MP, Goorhuis A, Dekkers OM, Kuijper EJ. 2012. Time interval of increased risk for Clostridium difficile infection after exposure to antibiotics. J Antimicrob Chemother 67:742–748. http://dx.doi.org/10 1093/ijoc/dkr508 - 107. Brown E, Talbot GH, Axelrod P, Provencher M, Hoegg C. 1990. Risk factors for Clostridium difficile toxin-associated diarrhea. Infect Control Hosp Epidemiol 11:283–290. http://dx.doi.org/10.2307/30145487. - 108. Ensminger P, Counter F, Thomas L, Lubbehusen P. 1982. Susceptibility, resistance development, and synergy of antimicrobial combinations against Clostridium difficile. Curr Microbiol 7:59–62. http://dx.doi.org/10.1007/BF01570982. Continued next page Bo-Young Hong, Ph.D., is a microbiologist in The Jackson Laboratory for Genomic Medicine. She received her Ph.D. degree in microbial physiology from the State University of New York at Binghamton and had postdoctoral training at the School of Dental Medicine of the University of Connecticut Health. Her research interests include host-microbe interactions, biofilm, bioinformatics, and microbial ecology and its impact on human health and diseases. Nancy Maulén, Ph.D., is a microbiologist from the University of Chile with diverse academic experience in medical science and human and veterinary medicine of several Chilean universities. Dr. Maulén has worked on molecular virulence mechanisms of different bacteria, including Mycobacterium tuberculosis, as well as new diagnostic procedures for tuberculosis. Among her research interests is the study of innate immune receptor variants and tuberculosis risk in indigenous inhabitants of south-cen- tral Chile. Her other projects include the epidemiologic study of congenital Chagas' disease and syphilis at the Hospital Félix Bulnes Cerda in Santiago, Chile. Alexander J. Adami is currently an M.D./Ph.D. Develor student in the Department of Immunology at the University of Connecticut (UConn). He received his bachelor's degree in Information Technology and Web Science from Rensselaer Polytechnic Institute in 2010 and joined the M.D./Ph.D. program at UConn that same year. His dissertation project focuses on the role of the microbiome on the regulation of house dust mite-induced asthma. He is particularly interested in how the lung and gut microbiomes can influence regulatory elements of the immune system, such as regulatory T and B cells, to modulate disease pathophysiology. His studies are funded by a National Research Service award F30 from the National Heart, Lung, and Blood Institute. Hector Granados, M.D., is a pediatric endocrinologist. His research focuses on endocrine problems, with special interest in autoimmune diabetes. Dr. Granados is an Assistant Professor in the Department of Pediatrics, Division of Pediatric Endocrinology at Texas Tech University Health Sciences Center in El Paso. Dr. Granados holds an M.D. from the University of Juarez in Mexico and did his pediatric training in North Brooklyn Health Network and his pediatric endocrinology fellowship at the University of Connecticut Health Center. María Elvira Balcells, M.D., M.Sc., DTM&IH, is a clinician and a specialist in infectious diseases whose primary research focuses on the epidemiology of tuberculosis, tuberculosis transmission, and susceptibility among vulnerable populations. Dr. Balcells is currently working on clinical research projects in Chile, and she is an Assistant Professor in the Department of Infectious Diseases at Pontificia Universidad Católica de Chile. Dr. Balcells holds a M.Sc. and DTM&IH from the London School of Hygiene and Tropical Medicine and an M.D. and an Internal Medicine and an Infectious Diseases Fellowship from the Pontificia Universidad Católica de Chile. Jorge L. Cervantes, M.D., Ph.D., is an Assistant Professor at the Paul L. Foster School of Medicine at Texas Tech University Health Sciences Center in El Paso. Dr. Cervantes obtained his M.D. degree from Cayetano Heredia University in Peru. He received research training in tropical medicine in Japan and conducted dengue surveillance in the Amazon, before pursuing a Ph.D. degree in biomedical sciences in Japan. He has worked on immunology and infectious diseases, focusing on the innate immune as- pects of phagocytes as a postdoctoral fellow in Japan and later in Connecticut, USA. His interests include phagocytosis, TLR signaling, recognition of bacterial nucleic acids, the human microbiome, host-pathogen interactions, and applying this knowledge to public health problems like tuberculosis.